
Trasa wycieczki: Kielce - Mini szlak
architektury drewnianej

czas trwania: 5 godzin, typ: samochodowa, liczba miejsc: 8, stopień

trudności: łatwa

Opis wycieczki

Jednym z największych osiągnięć polskiej architektury drewnianej są katolickie kościoły i kaplice. Zbudowanie
wokół Kielc sieci drewnianych kaplic z inicjatywy ks. Józefa Ćwiklińskiego w końcu XIX wieku miało istotne
znaczenie społeczne i jest warte nawet z tego względu podkreślenia.

Wycieczkę proponuję zacząć od XVIII wiecznego dworku Laszczyków w Kielcach, po uprzednim odwiedzeniu
znajdującego się tam Muzeum Wsi Kieleckiej. Następnym etapem jest kościółek w Białogonie, obecnie dzielnicy
Kielc. Kościół Przemienienia Pańskiego wraz z dzwonnicą z 1918 roku, naśladuje tak zwany styl "zakopiański",
uważany w tamtym czasie za prawdziwie polski styl budownictwa.

Następnie musimy troszkę się wrócić do Dymin podmiejskiej dzielnicy Kielc. Tutaj zaczynają się kaplice
związane z działalnością fundacji ks. Ćwiklińskiego. Kaplica p.w. Matki Boskiej Częstochowskiej od wielu lat jest
opuszczona, pozbawiona wyposażenia i niszczeje. Zanim zajedziemy do Mójczy, po drodze warto zajrzeć do
Sukowa - kościół tu jest murowany stosunkowo młody, bo ma zaledwie 70 lat, mimo tak młodego wieku wpisany
został do rejestru zabytków, ze względu na swoją wysoką wartość architektoniczną. Obok kościoła znajduje się
zabytkowa, drewniana plebania z początku XX wieku.Następnie odwiedzamy kościół p.w. Matki Boskiej
Częstochowskiej w Mójczy i udajemy się do Kielc-Zagórza, Woli Kopcowej i na koniec do Kielc-Dąbrowy.

Program wycieczki

2

Kielce
Dworek Laszczyków

Budynek wzniesiony został z drewna modrzewiowego w
XVIII wieku. Obecnie jest siedzibą Muzeum Wsi Kieleckiej.

50°52'04"N 20°37'43"E | na mapie:A

Kielce
Kościół pw. Przemienienia
Pańskiego

W Białogonie, dzielnicy Kielc położonej na obrzeżach
miasta stoi drewniany, zabytkowy kościółek. Zbudowano
go w roku 1917-1918 wraz z ogrodzeniem i dzwonnicą w
stylu podhalańskim. Można go zobaczyć idąc czerwonym
szlakiem Chęciny - Kielce, który przecodzi przez Białogon.

50°51'17"N 20°33'11"E | na mapie:B

Kielce
Kaplica pw. Matki Boskiej

Częstochowskiej

Dokładna data budowy kaplicy w Dyminach, dzisiaj
dzielnicy Kielc, nie jest znana. Pierwsze wzmianki pochodzą
z roku 1810. W latach 1850-55 została przeniesiona w
nowe miejsce, gdzie stoi do dziś, wtedy też nastąpiła
pierwsza z dwóch przebudów - kaplica została powiększona
o 3,5 metra. Druga nastąpiła kilka lat później i była
związana z działalnością księdza Józefa Ćwiklińskiego.
Wtedy kaplica zyskała zakrystię i trójbocznie zamknięte
prezbiterium. Jest orientowana, wykonana w konstrukcji
zrębowej, oszalowanej deskami. Jednoprzestrzenne
wnętrze nakryte jest płaskim stropem z desek. Na chwilę
obecną stan kaplicy jest opłakany.

50°48'39"N 20°39'30"E | na mapie:C

Suków
Tutaj przetrwał "Emaus"

Tradycja "Emaus" w Polsce jest już niezwykle rzadkim
obyczajem. Nazwa pochodzi od biblijnej wsi Emaus, do
której podążał zmartwychwstały Chrystus. Właśnie w
Sukowie w parafii pw. NMP Królowej Polski i św. Augustyna
biskupa tradycja ta kultywowana jest od ponad 60 lat .
Przed wschodem słońca w Poniedziałek Wielkanocny
mężczyźni z całej parafii zbierają się w kościele, by biciem
dzwonów oznajmić zmartwychwstanie Jezusa. Około
godziny szóstej, wzorem dwóch uczniów Jezusa idących do
Emaus, wyruszają na procesję z figurą Chrystusa
Zmartwychwstałego. Trasa liczy około 8 kilometrów,
śpiewają pieśni wielkanocne i zatrzymują się przy
przydrożnych kapliczkach i krzyżach. W procesji nie biorą
udziału kobiety. Budowę kościoła rozpoczęto w 1930 roku
według projektu profesora Politechniki Lwowskiej Sas-
Zubrzyckiego. Piękna budowla, górująca nad okolicą, mimo
tak młodego wieku wpisana została do rejestru zabytków
ze względu na swoją wartość architektoniczną. Obok
kościoła jest drewniana plebania z początku XX wieku - też
o wartości zabytkowej.

3

50°48'41"N 20°41'09"E | na mapie:D

Mójcza
Kościół pw. Matki Boskiej
Częstochowskiej

Kaplica w Mójczy powstała staraniem parafian i przy
współpracy ks. Józefa Ćwiklińskiego - kanonika Katedry
Kieleckiej w 1865 roku. W ciągu kolejnych pięćdziesięciu lat
uległa takiemu zniszczeniu, że wymagała kapitalnego
remontu (1917 r.). W 1981 roku gruntownie przebudowano
kaplicę, przygotowując ją do funkcji kościoła. Rok później
utworzono w Mójczy odrębną parafię. Kaplica jest
orientowana o jednoprzęsłowym wnętrzu, wykonana w
konstrukcji zrębowej, oszalowanej pionowymi deskami.

50°50'38"N 20°40'54"E | na mapie:E

Kielce
Drewniana kaplica w Zagórzu

Kaplica pw. MB Częstochowskiej w Zagórzu, obecnie
dzielnicy Kielc, została zbudowana w 1865 roku z inicjatywy
ks. kanonika Ćwiklińskiego jako jedna z kaplic filialnych
Katedry Kieleckiej. Pierwotnie jej wygląd zbliżony był do
kaplicy w Woli Kopcowej, a obecny kształt zawdzięcza
późniejszej przebudowie. W 1982 roku kaplicę
powiększono, dostawiono aneks przy nawie, przekształcono
wnętrze i zlikwidowano strop belkowy. Na początku lat 90-
tych wzniesiono przy niej murowaną dzwonnicę. Kaplica
jest orientowana, o jednoprzestrzennym wnętrzu.
Wykonana jest w konstrukcji zrębowej, oszalowanej
pionowymi deskami.

50°51'15"N 20°40'09"E | na mapie:F

Wola Kopcowa
Kaplica pw. św. Józefa Robotnika

XIX-wieczna kaplica w Woli Kopcowej jest orientowana o
jednoprzęsłowym wnętrzu. Wykonana jest w konstrukcji
zrębowej, oszalowanej wąskimi deskami w układzie
poziomym. Na temat jej powstania istnieją dwie hipotezy.

4

Pierwsza mówi o tym, że kaplica została przeniesiona w
obecne miejsce w połowie XIX wieku z tzw. Kopcówki koło
Cedzyny. Druga zaś wiąże się z działalnością ks.
Ćwiklińskiego - kanonika kieleckiej katedry, z którego
inicjatywy powstało w owym czasie kilka takich kaplic w
okolicznych wsiach.

50°52'42"N 20°42'11"E | na mapie:G

Kielce
Kaplica pw. NMP Matki Kościoła w
Dąbrowie

Kaplica pw. MB Pocieszenia we wsi Dąbrowa (obecnie
dzielnicy Kielc) powstała z inicjatywy kanonika kapituły
kieleckiej ks. Józefa Ćwiklińskiego jako jedna z kaplic
filialnych parafii katedralnej. Zbudowana została staraniem
miejscowej ludności w 1866 roku i konsekrowana tego
samego roku przez ks. biskupa Majerczaka. Od 1918 roku
kaplica należała do parafii w Masłowie. W 1981 roku
utworzono w Dąbrowie parafię pw. NMP Matki Kościoła. Po
wybudowaniu nowego kościoła kaplica pełni funkcję kaplicy
przedpogrzebowej. Jest orientowana, o
jednoprzestrzennym wnętrzu nakrytym płaskim stropem.
Wykonana jest w konstrukcji zrębowej, oszalowanej
pionowymi deskami.

50°54'13"N 20°40'40"E | na mapie:H

Zdjęcia dodane przez (w kolejności): baspan2050, major,
sonia27, sonia27, sonia27, sonia27, sonia27, sonia27

Trasa dodana przez: sonia27

Przewodnik wygenerowany w serwisie
www.polskaniezwykla.pl. Wszystkie prawa zastrzeżone.
Żadna część ani całość Mini przewodnika nie może być
reprodukowana ani przetwarzana w sposób elektroniczny,
mechaniczny, fotograficzny i inny; nie może być użyta do
innej publikacji oraz przechowywana w jakiejkolwiek bazie
danych bez pisemnej zgody Administratora serwisu.
Copyright © 2007 Polska Niezwykła

Wygenerowano:
czwartek 16 maja 2024 20:48:14

5

